AD-A280 792 Públic reportir maintaining the for reducing th the Office of N 6. Author(s). # **)N PAGE** Form Approved OBM No. 0704-0188 or response, including the time for reviewing instructions, searching existing data sources, gathering and id comments regarding this burden or any other aspect of this collection of information, including suggestio n Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and ington, DC 20503. 1. Agency Use Only (Leave blank). 2. Report Date. 1993 3. Report Type and Dates Covered. Final - Conference Proceedings 4. Title and Subtitle. Microbial Degradation of Fiber Reinforced Polymer Composites Little, B. (2nd), R. Ray (3rd), and P. Wagner (4th), and Tucker, W.* (1st) 5. Funding Numbers. Program Element No. 061153N Project No. 03103 Task No. 320 Accession No. DN094463 Work Unit No. 573505203 7. Performing Organization Name(s) and Address(es). Naval Research Laboratory Oceanography Division Stennis Space Center, MS 39529-5004 JUN 2 9 1994 8. Performing Organization Report Number. 9th Intl. Conf. on Composite Materials, Vol. 5, pp. 554-561 Sponsoring/Monitoring Agency Name(s) and Address(es) University of Rhode Island Seagrant Foundation Kingston, RI 02881 and Offshore Technology Research Center, Texas A&M University College Station, TX 77845 10. Sponsoring/Monitoring Agency Report Number. NRL/PP/7333--93-0007 11. Supplementary Notes. *Naval Undersea Warfare Center Division Naviport, RI 02841 12a, Distribution/Availability Statement. Approved for public release; distribution is unlimited. 94-19932 13. Abstract (Maximum 200 words). Two fiber reinforced polymer composites were examined for susceptibility to microbial degradation. Composites, resins and fibers were exposed to sulfur/iron-oxidizing, calcareous-depositing, ammonium-producing, hydrogen-producing and sulfate-reducing bacteria (SRB). Surfaces were uniformly colonized in all cases. Epoxy and vinyl ester neat resins, carbon fibers and epoxy composites were not adversely affected by microbial species. SRB degraded the organic surfactant on glass fibers and preferentially colonized fiber-vinyl ester interfaces. Hydrogen-producing bacteria appeared to disrupt bonding between fibers and vinyl ester resin and to penetrate the resin at the interface. 14. Subject Terms. Biofouling; Corrosion; Biodeterioration; Polymer; Composite; Microorganism; Degradation 15. Number of Pages. 16. Price Code. SAR 17. Security Classification of Report. Unclassified 18. Security Classification of This Page. Unclassified 19. Security Classification of Abstract. Unclassified 20. Limitation of Abstract. NSN 7540 01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # ICCM/9 COMPOSITES Behaviour WONTHEALTH ON THE WALL WAS ALLENDED. # **COMPOSITES BEHAVIOUR** Proceedings of the Ninth International Conference on Composite Materials (ICCM/9) Madrid, 12-16 July, 1993 Edited by Antonio Miravete Department of Mechanical Engineering University of Zaragoza Published by University of Zaragoza Woodhead Publishing Limited Cover: Full composite radar structure Published by: UNIVERSITY OF ZARAGOZA María de Luna, 3 50015 Zaragoza, Spain WOODHRAD PUBLISHING LIMITED Abington Hali Abington, Cambridge CB1 6AH, England ■ 1993 UNIVERSITY OF ZARAGOZA, WOODHEAD PUBLISHING LIMITED ISBN: 1-85573-140-1 (The set) ISBN: 1-85573-134-7 (Vol. V) Legal deposit: Z-1852-93 Printed by: INO Reproductiones, S.A. Ctra. Castellón, km. 3,800 - 50013 Zaragoza PRINTED IN SPAIN # Conditions of sale All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher. NTIS ON NO DISTRICT OF THE PROPERTY PRO # ICCM/9 PROCEEDINGS # Volume I - 1. Invited Lectures - 2. Metal Matrix Composites: Behaviour - 3. Metal Matrix Composites: Fatigue, Wear and Creep - 4, Metal Matrix Composites: Fracture - 5. Metal Matrix Composites: Interface - 6. Metal Matrix Composites: Processing # Volume II - 1. Ceramic Matrix Composites: Behaviour - 2. Ceramic Matrix Composites: Analysis. - 3. Ceramic Matrix Composites: Fracture and Damage - 4. Ceramic Matrix Composites: Processing - 5. Thermoplastics - 6. Smart Composites and Smart Manufacturing - 7. Carbon/Carbon Composites - 8. Fibres - 9. Matrix Materials - 10.Interface - 11.New Systems - 12.Intermetallics # Volume III - 1. Numerical Modelling - 2. Micromechanics - 3. Pilament Winding - 4. Transfer Moulding - 5. General Processing - 6. Chemical Vapour Deposition - 7. Pultrusion - 8. Sheet Moulding Compound # Volume IV - 1. Bonded and Bolted Joints - 2. Hybrids - 3. Vibration - 4. Sandwich Structures - 5. Thick Laminates - 6. Repair - 7. Fabrics - 8. Optimisation - 9. Practical Design # Volume V - 1. Strength and Failure - 2. Impact and Dynamic - 3. Composite Material Systems: Integrated Shynthesis, Processing, Characterization and Design - 4. Environment - 5. Fatigue - 6. Fracture - 7. Fire Resistance # Volume VI - 1. Damage Tolerance - 2. Viscoelasticity - 3. Space Applications - 4. Aeronautic Applications - 5. General Applications - 6. Automotive Applications - 7. Marine Applications - 8. Reliability - 9. Buckling - 10.Compression - 11.Test Methods - 12.Delamination - 13.Non Destructive Testing - 14.Biaxial Testing # TABLE OF CONTENTS VOLUME V $(\log T) = (\log T)$ | STRENGTH AND FAILURE | |--| | Failure of Carbon Fiber-Reinforced Epoxy Composites under Combined Loading | | R. Y. Kim, A. S. Crasto | | Damages in Quasi-Isotropic Carbon/Epoxy Composite Laminates with Circular Holes under Monotonic Uniaxial Loading J. Xiao, C. Bathias | | Fatigue Damage Accumulation and Strength of CFRP Laminates with Different Moduli and Stacking Sequences 1. Kimpara, K. Kageyama, 1. Ohsawa, T. Suzuki | | Localized Damage in Composite Structures A. P. Christoforou | | Response of Laminated Composites to Contact Loads E. Wu, K. Shyu | | On Damage Mechanisms in Randomly Oriented Short Fiber Composites F. Meraghni, M. L. Benzeggagh | | Damage Characterization on Stiffness Loss of Multi-Directional Composite Laminates with Matrix Cracks A. Asundi, Y. J. Liu, S. Y. Du, C. L. Chow | | Damage Induced Anisotropy in Isotropic Composites D. Perreux, C. Siqueira | | Damage Initiation and Development in Chopped Strand Mat Composites PE. Bourban, W. J. Cantwell, H. H. Kausch, S. J. Youd | | Evaluation of Ultimate Stresses in 4-D Composites V. Polyakov, I. Zhigun | | Progressive Failure Analysis of Laminated Composites with Transverse Shear Effects C. Huang, A. B. Cheikh Saad Bouh, G. Verchery | | Progressive Failure Analysis for Laminated Composite Plates Under Multiple In-plane Loads I. Shahid, FK. Chang, L. B. Ilcewicz | | Pinite Element Analysis of Degradation Processes in Laminated Composite Structures M. H. J. W. Paas, J. van den Eikhoff | | Damage Mechanics of Cross-Ply Laminates Resulting from Transverse Concentrated Loads S. Liu | | Prediction of Failure Modes of Fibrous Composite Materials G. A. Abu-Farsakh, Y. A. Abdel-jawad | | Composites T. C. T. Ting | | |---|----------| | Dynamic and Scaling Effects in Impact of Composite Structures S. R. Swanson | 29 | | Dynamic Response of a Laminated Composite Plate with Interface Layers T. H. Ju, S. K. Datta, U. W. Lee | 29 | | Impact Damage Resistance of Laminated Composites with Toughened Interfaces S. G. Lee, FK. Chang | 30 | | Influence of Low Temperature on Energy Absortion in Laminated Composites P. K. Dutta, K. L. Faran, D. Hui | 31 | | Energy Asorption in Ballistic Perforation of Graphite Epoxy Composites D. Hui | | | Finite Element Modelling of Low Velocity Impact Damage In Composite Laminates A. Edlund | | | Experimental Study on Impact-Induced Damaga in CFRP Laminated Composites Using SAM and SEM Techniques H. Kasano, Y. Kasuga, T. S. Bae, C. Miyasaka | | | The Temperature Dependence of Interlaminar Fracture Toughness and the Correlation with the Temperature Dependent Impact Behaviour of Composite Structures Chr. Rischer, F. J. Arendts | | | Damage Testing of Crossply Laminates under High Strain Rates. Effects of Intralaminar Shear Stresses J. L. Lataillade, M. Delast, F. Collombet | 35 | | Analysis of the Non-Penetrating Impact Behaviour of CFRP Laminates D. Delfosse, R. Vaziri, M. O. Pierson, A. Poursartip | | | Analysis of Crash Absorbing Blements for Automotive Applications P. Bravo, E. Larrodé, J. Ullod, J. J. Alba | 37 | | Impact Demage in Composite Laminates P. V. Straznicky, M. J. Worswick, O. Majeed, C. Poon | 38 | | Impact Damage and its Effect on the Buckling Strength of Composite Cylinders R. C. Tennyson, S. Krishnakumar | 39 | | Dynamic Failure of Bimaterials and Composites A. J. Rosekis, J. Lambros | 40 | | Delamination Characteristics of Laminated Composites Resulting From Instrumented Impact Tests J. Cata, E. Klang | 41 | | Numerical and Experimental Impact Damage Evaluation of Laminated Composite Plates H. V. Lakshminarayana, R. Boukhili, R. Gauvin | 4 | | Transient Analysis of Layered Composite Subjected to Dynamic Inplane Impact Loadings CC. Ma, KC. Huang Dynamic Response of Graphite - Epoxy Composite Laminates under Compression | 4 | | Dynamic Response of Graphite - Epoxy Composite Laminates under Compression - 1989. P. Pintado, C. Padraza, J. M. del Castillo, F. G. Benitaz | i dvar 🥞 | - 7 - . | Failure Mechanisms in Ultrahigh Modulus Polyethylene Fiber Reinforced Composites H. K. Sin, C. L. Choy | 137 | |--|-----| | Effects of Fibre Surface Treatment and Test Temperature on Monotonic and Fatigue Properties of Carbon Fibre Epoxy Cross Ply Laminates Y. Matsuhisa, J. E. King | 145 | | R-Curves Characterization and Failure Damage of Short Fibre Reinforced Polymer Composites C. Rodríguez, F. J. Belzuncs | 153 | | Free Edge and Size Effects on Failure Initiation and Ultimate Strength of Laminates Containing a Center Hole G. D. Chu, C. T. Sun | 160 | | Edge Finishing Effects on Transverse Cracking of Cross-Ply CFRP Laminates A. Kitano, K. Yoshloka, K. Noguchi, J. Matsui | 169 | | Interfacial Strength in PEEK/Carbon Composite J. Denault, T. Vu-Khanh | 177 | | Influence of Physical Properties Randomness in Laminated Composites Strength C. A. Conceição António, A. V. Soeiro, A. Torres Marques | 185 | | On the Decrease in Strength of Carbon Fibre-Epoxy with Size M. R. Wisnom | 193 | | 3D Fibre Orientation Measurements with the Confocal Laser Scanning Microscope A. R. Clarke, G. Archenhold, N. Davidson, N. J. Williamson | 201 | | Structural Failure in Filament Wound right Circular Cylindrical Shells Subjected to Biaxial External Pressure F. Spicola, N. Dubois, W. Tucker, J. Butts | 209 | | TOF SIMS Imaging Fractography of Fibre Composites F. R. Jones, D. Wang, P. Dentson | 217 | | The Consequence of Material Inhomogeneity on the Strain Response of Automated Tow Placed Structures with Stress Concentrations D. S. Cairns, L. B. Ilcewicz, P. J. Minguet | 225 | | Influence of Embedded Optical Fibers on Tensile Strength and Interlaminar Shear Strength of Composite Laminates S. Kitade, T. Fukuda, K. Osaka | 234 | | The Influence of Matrix Plasticity on the Failure Strain of Transversely Loaded Composite Materials J. M. M. de Kok, H. E. H. Meijer, A. A. J. M. Peijs | 242 | | Modelling Artificial Damage in Carbon Fibre Epoxy Composites M. P. Clarke, M. J. Pavier | 250 | | IMPACT AND DYNAMIC | 259 | | High Valocity Impact and Penetration of Composite Laminates C. T. Sun, V. Potti | 261 | | Some High Strain Rate Effects on Composite Materials J. F. Newill, J. R. Vinson | 269 | | High Strain Rate Characterization of Angle-Ply Glass/Epoxy Laminates G. H. Staab, A. Gilat | 278 | | Pouring & Polymer into Composites in the Vertical Direction to Improve the Impact Resistance Property Z. QuSen, A. Asundi | 445 | |---|-------------| | Numerical Analysis and Simplified Model of Tensile Failure of Unidirectional Fibre Reinforced Composite under High Strain Rate J. Yuan, Y. Xia | 449 | | Influence of Transverse - Shear and Large - Deformation Effects on the Low - Speed Impact Response of Laminated Composite Plates D. R. Ambur, J. H. Starnes Jr., C. B. Prasad | | | COMPOSITE MATERIAL SYSTEMS: INTEGRATED SHYNTHESIS, PROCESSING CHARACTERIZATION AND DESIGN | 465 | | Processing of In Situ Composites Based on Thermoplastic Matrices and Liquid Crystalline Polymers H. H. Chen, J. P. de Souza, D. G. Baird, K. T. Teh, J. Morton | 467 | | Impact Damage Studies in AS4/PEEK and PEKK/HX1000
K. T. Teh, J. Morton, J. P. de Souza, D. G. Beird | | | Durability and Damage Tolerance of Fiberous Material Systems: B. havior and Modeling K. Reifsnider, D. Dillard, Y. Xu, T. Ward | 483 | | Modeling Thermoplastic Composite Consolidation A. C. Loos, MC. Li | 49 1 | | ENVIRONMENT | 499 | | Thermal Stability of PEEK Composites in Air: Dynamic Rheological Analysis R. Phillips, G. Johnson, J. A. E. Manson | 501 | | Effects of Non-Pickian Moisture Diffusion in Polymeric Composites LW. Cai, Y. Weitsman | 509 | | The Effect of Seawater Exposure on the Fatigue Edge Delamination Growth of a Carbon/Epoxy Composite P. Chiou, W. L. Bradley | 516 | | Residual Strength of Graphite/BMI Composites after Long Term Cyclical Compression W. C. Hansen, K. Shenoy, E. G. Wolff | | | Tests of Accelerated Ageing of Composite Materials in Shipbuilding M. Karama, M. Touratter, P. Pegoraro | | | The Crucial Role of Polymer in the Heat Transfer from One Fiber to Another in Polymer/Carbon Fiber Composites A. Demain, JP. Isel | | | The Mechanism of Galvanic Blistering in Carbon Fiber Composites S. K. Mirlyala, W. C. Tucker, R. Brown, T. J. Rockett | 546 | | Microbial Degradation of Fiber Reinforced Polymer Composites W. C. Tucker, B. J. Little, R. I. Ray, P. A. Wagner | 554 | | Evaluation of Intittal Damage and Stress Corrosion of GFRP Y. Fujit, Z. Mackawa, H. Hamada, T. Kubota, A. Murakami, T. Yoshiki | 562 | | The Mechanism of Sand Erosion of Glass Mat Reinforced Plastics
N. Haraki, K. Tsuda, H. Hojo | | | | | | - 8 - | | | Experimental Study of the Variation in Mechanical Characeristics of Orthotropic Laminates Immersed in Water by a Non Destructive Method Ph. Castaing, L. Lemoine, N. Tsouvalis | 577 | |---|--------------------| | Study on the Degradation Phenomena of SMC in Alkali Condition by Acoustic Emission Method S. Somiya, T. Morishita | . (
. 585 | | Effects of Hygrothermal Aging on the Durability of Glass/Epoxy Composites. Physico-Chemical Analysis and Damage Mapping in Static Fatigue A. Chateauminois, B. Chabert, J. P. Soulier, L. Vincent | . 593 | | Thermal Spike Effects on Moisture Absorption by a Bismeleimide Modified Epoxy/Carbon Fibra Composite Z. D. Xiang, F. R. Jones | 601 | | Silicon-Based Elementary Particle Tracking System: Materials Science and Mechanical Engineering Design W.O. Miller, M. T. Gamble, T. C. Thompson, J. A. Hanlon | . 609 | | Edge Effects in Resin Matrix Composites with Cyclic Environmental Conditions R. Adda-Bedia, WS. Han, G. Verchery | . 617 | | Thermal Conductivity Measure of Polymer with Flash Method B. Martin, A. Jeanmaire, J. F. Durastanti | . 625 [.] | | Moisture Absorption Effects on Delamination Fracture Mechanisms of 7, rbon Fiber Polymeric Matrix Composites J. P. Lucas, J. Zhou | . 633 | | Recycling of Glass-Fiber-Reinforced Plastics H. Kelderman | . 642 | | Parameters Influencing the Thermal Conductivity of a Chopped Carbon Fiber/Polymer Composite A. Demain, JP. Isai | 655 | | Environmental Effects on Carbon Fibre / Epoxy Shear Strength A. S. Blicblau, L. Tan, P. Warden | 660 | | PATIGUE | . 665 | | On the Nonlinear Mechanical Behaviour of Some Fibre Composites under Fatigue Loading G. Clatzel, H. Kossira | 667 | | The Influence of the Thermal Treatment on the Fatigue Behaviour of APC-2 A. Tregub, H. Harel, C. Migliaresi, G. Marom | . 677 | | The Fatigue Performance of Class Fibre/Epoxy Matrix Filament Wound Pipes S, R. Frost | . 684 | | Constant Life Diagrams for Wood Composites and Polymer Matrix Composites M. P. Ansell, I. P. Bond, P. W. Bonfield | 694 | | Cyclic Behaviour of Fibreglass-Epoxy Composite Laminates F. Ellyln, D. Kujawski, A. S. Chiu | 700 | | | 31. (2 | | | , | | Behaviour of Cementitious Matrix Composites under Displacement Controlled Cycli
Loading
A. G. Magalhaes, A. Torres Marques, F. M. F. Oliveira, P. Soukatchoff, P. T. de Castr | ოგცი:
ტე | |--|--------------------------| | Fatigue Damages of Composite Laminates under Service Loading L. J. Lee, K. B. Fu, J. N. Yang | Gentr | | Role of Matrix Resin on the Flexural Fatigue Behavior of Unidirectional Pitch Based
Carbon Fiber Laminates
M. Nakada, M. K. McMurray, Norimitsu Kitade, M. Mohri, Y. Miyano | 1 | | On the Impact Fatigue Performance of Interleaved Cross-Ply CF/Ep-Laminates Q. Yuan, J. Karger-Kocsis | | | Fatigue Strength of Graphite Epoxy Laminates H. Tomloka, H. Wada | | | Damage Analysis of Laminates Under Cyclic Loading Y.A. Dzenis, S. P. Joshi, A. E. Bogdanovich | M10013004004 | | Patigue of Laminated Composites under Complex Cyclic Loading J. Andersons, M. Mikelsons, V. Tamuzs, V. A. Limonov | 14 0 16 1 16 1 10 1 10 1 | | FRACTURE | <u></u> | | Fractal Approaches in Fracture Analysis of Composites V. V. Silberschmidt | | | Evaluation of Strain Energy Release Rates of Mixed-Mode Fracture Specimen for Laminated Composites C. S. Hong, J. Y. Shim | | | A Study of the 2-D Interactions Between Arbitrarily Orientated Cracks and Inclusion S. R. Frost | . | | Comparison Between Mode I Interlamina and Intralamina Fracture Toughness of Thin Unidirectional Graphita (AS4) / Epoxy (1908) Laminates M. Iwamoto, S. Araki, K. Kurashiki, K. Saito | | | Dynamic Effects and Interfacial Crack Propagation A. J. Phillipps, W. J. Clegg, T. W. Clyne | | | Fatigue Damage Growth Characterization of CFRP Composites using Internal Damping Measurements and Acoustic Emission Monitoring L. Vellios, V. Kostopoulos, S. A. Paipetts | | | An Improved Analysis of the Mode I Crack Opening Displacement of CFRP-DCB Spec
K. Arakawa, K. Takahashi | dmens | | Correlating Matrix and Composite Fracture Response at Different Temperatures H. Lau, R. E. Rowlands | | | In Situ Observation of Delamination Fracture Test in Graphite/Epoxy Composite D Mode II Loading Inside a SEM Y. Q. Sun, T. L. Anderson, J. Tian | uring | | FEM Study on the Interface Crack in Layered Composite Materials J. Lee, H. Gao | | | Effect of Ply Blocking on Interlaminar Fracture in CFRP A. Desport, J. Turner, R. D. Adams, M. J. Pavier | | | B AND A SECURE AND ALL ALL AND | | | Characterization of Fatigue Delamination Growth in a Circular Notched CFRP by Scanning Acoustic Microscope and Influences of Water Absorption K. Komal, K. Minoshima, S. Setoguchi | 85 | |--|------| | Flexural Patigue and Fracture of Unidirectional Graphite/Epoxy Composites at Low Temperatures P. K. Dutta | 86 | | Effects of Water Up-Take on Interlaminar Fracture Properties of Various Carbon Fiber/ Epoxy Composites R. Selzer, K. Priedrich | . 87 | | Mechanics of Crack Arrest in Short Fiber Reinforced Composite
SW. Cat, XL. Xu, M. Cat, H. Wang, J. Cat | . 88 | | Toughness of Carbon Fiber/Epoxy Laminates Based on Intermediate Modulus Fibers J. Varna, L. Berghund | . 88 | | Toughness Modelling of Semi-Crystalline Polymer and Unidirectional Semi-Crystalline Composite B. Goffaux, I. Verpoest, R. Legras | . 89 | | In-Situ Observation of Deformation and Fracture Process for Fiber Reinforced Composites under SRM A. Kohyama, S. Saton | . 90 | | Fracture Criterion for Notched Carbon Cloth/Epoxy Laminates E. de Azevedo Soriano, S. F. M. de Almeida | 9 | | Large Deflection Correction for Mode II Toughness Measurement of Composite Materials H. Wang, T. Vu-Khanh | . 9 | | FIRE RESISTANCE | . 9 | | Prediction of Fire Damage to Composite Aircraft Structures H. L. McManus | . 9 | | Composite Fire-Resistant Panels H. Bonada, J. P. Dorsemaine | . 9 | | Assessment of Fire Damage on Composite Materials from Surface Features T. C. Chu, S. C., Yen, J. Ramalingam | , 9 | | Fire Behaviour of Sisal Short Fibers Reinforced Gypsum | ٥ | - ' ## MICROBIAL DEGRADATION OF FIBER REINFORCED POLYMER COMPOSITES Wayne C. Tucker Naval Undersea Warfare Canter Division Newport, RI 02841 Brenda J. Little, Richard I. Ray, and Patricia A. Wagner Naval Research Laboratory Stennis Space Center. MS 39529 ## ABSTRACT Two fiber reinforced polymer composites were examined for susceptibility to microbial degradation. Composites, resins and fibers were exposed to sulfur/iron-oxidizing, calcareous-depositing, ammonium-producing, hydrogen-producing and sulfate-reducing bacteria (SRB). Surfaces were uniformly colonized in all cases. Epoxy and vinyl ester neat resins, carbon fibers and epoxy composites were not adversely affected by microbial species. SRB degraded the organic surfactant on glass fibers and preferentially colonized fiber-vinyl ester interfaces. Hydrogen-producing bacteria appeared to disrupt bonding between fibers and vinyl ester resin and to penetrate the resin at the interface. Keywords: Polymer, composite, microorganism. negradation # INTRODUCTION Fiberglass/polymer and carbon/polymer composite materials are used in many aquatic environments. With high strength to weight ratios and improved stiffness for high performance, these materials surpass conventional metals and alloys for many structural applications. Unfortunately, little attention has been paid to environmental degradation. It was long believed, for example, that fiberglass bost hulls would not suffer corrosion, biofouling or deterioration found in conventional materials. However, it is now recognized that all engineering materials become colonized by microorganisms, including bacteria, within hours after exposure in natural waters. Microorganisms grow and produces a viscoelastic layer or biofilm. The environment at the biofilm/material interface is radically different from the bulk medium in terms of pH, dissolved oxygen, and organic and inorganic species. Furthermore, polymeric composites are subject to degradation from moisture intrusion and osmotic blistering. Although the problems of moisture intrusion and blistering have been studied and can be eliminated by proper manufacturing and maintenance procedures, repair costs and safety risks are high. Polymeric composites are subject to many kinds of environmental degradation. Tucker? showed that carbon/polymer composites galvanically coupled to metals are degraded by cathodic reactions in seawater. Jones et al. demonstrated that epoxy and ayion coatings on steel were breached by mixed cultures of marine bacteria. Pendrys9 reported that p-55 graphite fibers were attacked by a mixed culture of Pseudomonas aeruginosa and Acinetobacter calcoaceticus, common soil isolates. Possible mechanisms for microbial degradation of polymeric composites include: direct attack of the resin by acids or enzymes, blistering due to gas evolution, enhanced cracking due to calcareous deposits and gas evolution and polymer destabilization by concentrated chlorides and sulfides. # PROCEDURE # Identity and Maintenance of Bacterial Cultures A sulfurfiron oxidizing bacterium, Thiobacillus ferroxidans, Leathan strain, obtained from Dr. Norman Lazaroff, State University of New York, Binghamton, NY, was maintained in 9K medium containing 3.0 g (NH₄)₂SO₄, 0.1 g KCl; 0.5 g K₂HPO₄, 0.5 g MgSO₄-7H₂O, 0.01 g Ca(NO₃), dissolved in 700 ml distilled water previously acidified to pH 2.5 with H₂SO₄. The salt solution was sterilized at 250°C and 150 psi for 15 minutes. 300 ml of an iron solution containing 44 g FeSO₄.7H₂O in pH 2.5 H₂SO₄ was filter starilized and added to the salt solution. Psuedomonas fluorescens, a calcareous-depositing bacterium was obtained form the American Type Culture Collection (ATCC #17571), Rockville, MD. The organism was originally isolated from polluted seawater. Ps. fluorescens was maintained in a medium containing 0.25 g calcium acetate, 0.4 g yeast extract, 1.0 g glucose, 100 ml distilled water, and adjusted to pH 8.0 using NaOH.11 Lactococcus lactis subsp. lactis, ATCC #19435, an ammonium-producing bacterium, was maintained in brain heart infusion media. 12 Clostridium acetobutylicum, ATCC #824, a bacterium previously shown to produce copious amounts of hydrogen from fermentation of sugars, was maintained in a growth medium described by Ford et al. 13 Sulfate-reducing bacteria, isolated as a mixed culture of facultative microorganisms from a corrosion failure of a carbon steal waster piece on a surface ship, 13,14,15 were maintained in Postgate B growth medium 16 # Exposure Conditions Triplicate coupons (2.5 × 2.5 × 0.6 cm) of two fiber reinforced polymer composites—a carbon fiber (T-300) reinforced epoxy (NARMCO-5208/T-300, BASP, Structural Materials, Anahaim, CA), and a glass (S-2) and carbon (T-300) reinforced vinyl ester (Derakane 411-45, Dow Chemical, Midland, MI), were exposed to microbiological cultures for 161 days. The epoxy was cured in a vacuum bag autoclaved at 121°C. Cure of vinyl ester resins was promoted with 0.3% cobalt napthenate and 0.05% dimethyl aniline, catalyzed with 2% methyl ethyl kotone peroxide. Resins were post-cured at 100°C for 8 hours. Carbon fibers, glass fibers, vinyl ester, and epoxy resins were exposed for 90 days to SRB and hydrogen-producing bacteria. Glass fibers had been treated with organofunctional Silane A-172 (Union Carbide), Danbury, CT). All cultures were maintained at room temperature and were periodically refreshed with new media. Triplicate uninoculated controls were maintained under the same exposure conditions: 1 # Moisture Uptake State of the Samples were weighed before and after exposure. Moisture uptake was calculated after the biofilm had been removed with a cotton swab containing acctone and the sample reweighed. 200 by Figure 3. Light microscope micrographs of glass fibers (a) unexposed, ib exposed to culture medium, and (c) exposed to SRB in culture medium. facilitate handling. Silane A-172, a vinyl tris (2-methoxyethoxy, silane, promotes adhesion between the vinyl ester resin and glass fibers. Microbial degradation of the surfactant by SRB was further demonstrated with ESEM/EDS silicon dot maps (Figure 4). Silicon dot maps of control fibers exposed to uninoculated media showed concentrations of silicon within the core of each fiber and small amounts of silicon along the length of each fiber. Similar maps for fibers exposed to SRB showed increased amounts of silicon along the length of the fiber. Many microorganisms are known to degrade organic polymers. 19,20 The mixed anaerobic culture containing SRB used in this work has been shown previously to degrade marine caulks and traditional polymeric coaungs. 8,14,15 Hydrogen-producing bacteria appeared to disrupt bonding between fibers and vinyl ester resin (Figure 5). The organisms penetrated the resin and disruption of fibers and resin may be due to gas formation within the composite. Previous work published for moisture uptake for vinyl ester near resin and the carbon vinyl ester composite indicate that the materials should be saturated after 90 days. In the near resin and the carbon vinyl ester composite are typically saturated at 0.78 and 2.25% weight gain, respectively. In the presence of biofilms, moisture uptake was typically 0.1 and 0.9% for the near resin and composite, # Surface Analysis Samples were examined before and after exposure using an environmental scanning electron microscope (Electroscan Corporation, Wilmington, MA) coupled with an energy-dispersive x-ray analysis system (NORAN, Middleton, WI) (ESEM/EDS). The ESEM uses a secondary electron detector capable of forming high resolution images at pressures in the range of 0.1 to 20 tors. At these pressures, specimen charging is dissipated into the gaseous environment of the specimen chamber, enabling direct observation of uncoated, nonconductive specimens, including polymeric composites. If water vapor is used as the specimen environment, wat samples can be observed. Wet biofilms can be imaged directly without fixation, dehydration or metal coating, and EDS data can be collected at the same time sample morphology/topography is photographed.^{17,18} Samples were examined for evidence of degradation resulting from microbial activity and compared to uninoculated controls. # **RESULTS AND DISCUSSION** In all cases, composite, neat resin and fiber surfaces were colonized by all microbial types. Neither the epoxy nor the vinyl ester composites were adversely affected by calcarsous-depositing or ammonium-producing bacteria. There was no evidence of stack of resins and fibers remained embedded within both resins. Composites exposed to sulfur/iron-oxidizing bacteria (Figure 1) were covered with crystalline deposits containing iron and sulfur in addition to microbial cells. All surfaces exposed to SRB were black due to the deposition of iron sulfides. No damage to the epoxy composite, epoxy neat resin, carbon fibers or vinyl ester neat resin could be attributed to the presence and activities of SRB and hydrogen-producing bacteria. SRB grew preferentially at fiber/resin interfaces on the vinyl ester composite (Figure 2). Glass fibers exposed to SRB lost all rigidity after the 90-day exposure so that the weave pattern was no longer evident (Figure 3). Control glass fibers remained rigid and maintained the original weave pattern (Figure 3). Glass fibers are routinely treated with an organic surfactant used to size the fibers and to Figure 1. Sulfur/iron-oxidizing bacteria with crystalline deposits on surface of fiber reinforced polymeric composits. Figure 2. SRB at fiber/resin interfaces of vinyl ester composite. 1988 C. Niw Es vental Wask Figure 4. BDS dot map of silicon for glass fibers (a) exposed to culture medium and (b) exposed to SRB in culture medium. respectively. It appears that biofilms may act as a 20 fusion parmer for water, retarding moisture uptake. # CONCLUSIONS .. and the second s Epoxy resin and carbon fibers, either individually or in composite, were not degraded by sulfur/ iron-oxidizing, hydrogen-producing, calcarcous-depositing, or SRB. Bacteria did colonize resins, fibers and composites, but did not cause damage. SRB preferentially colonized vinyl ester composites at the fiber-resin interfaces degrade near vinyl ester resin. SRB degradation of the organic surfactant on glass fibers was demonstrated with ESEM/EDS. Hydrogen-producing bacteria appear to have disrupted the fiber-vinyl ester resin bonding with penetration of the resin. Figure 5. Hydrogen-producing bacteris at disrupted interfaces between fibers and vinyl ester resin. # Acknowledgments to someone to retrieve W. $(a, b, b) \mapsto (a, b) \mapsto a$ This work was supported by the University of Rhode Island Seagrant Foundation, Kingston, RI 02881 and by the Offshore Technology Research Center, Texas A&M University, College Station, TX 77845. Naval Research Laboratory Contribution Number NRL/PP/7333-93-0007. o bar takan i 4 .- H .. # References This Isomer wer again and a comme 11 Little, B.J. and Wagner, P., Factors Influencing the Adhesion of Microorganisms to Surfaces, J. Adhesion, Vol. 20, No. 3, 1986, pp. 187-210 - 3. Davis, R., Ghotra, J.S., Malhi, T.R., and Pritchard, G., Blister Formation in RP: the Origin of the Osmotic Process, 38th Annual Conference, SPI Reinforced Plastics/Composites Institute, Paper 17-B, 1983. - Tucker, W.C. and Brown, R., Blister Formation on Graphite Polymer Composites, J. Composite Materials, Vol. 23, No. 4, April 1989, pp. 389-395 - Guidance Notes for the Manufacture of Glass Fiber Reinforced Polyester Laminates to be Used in Marine Environments, British Plastics Federation Report, June 1978 - 6. Repairs to Blisters in Glass Fiber Hulls, British Plastics Pederation, Report No. 224/1. - 7. Tucket, W.C., Crystal Formation on Graphite/Polymer composites, 1 Composite Materials, Vol. 22, No. 8, August 1988. - 8. Jones, J.M., Walsh, M., and Mansfeld, F.B., Microbial and Electrochemical Studies of Coated Steel Exposed to Mixed Microbial Communities, Proceedings Corrosion/91, Paper No. 108, National Association of Corrosion Engineers, Houston TX. 1991 - Pendrys, J.P., Microbiologically Induced Degradation of P-55 Graphite Fibers, J. Electrochemical Society, Vol. 136, 1989, p. 113C. - Silverman, M.P. and Lundgren, D.G., Studies on the hemoautotrophic Iron Bacterium Ferrobacillus Ferrooxidans. I. An Improved Medium and a Harvesting Procedure for Securing High Cell Yields, J. Bacteriology, Vol. 77, 1959. pp. 642-647 - 11. Boquet, E., Boronat, A., and Ramos-Cormenzana. A Production of Calcite (Calcium Carbonate) Crystals by Soil Bacteria is a General Phenomena. Nature Vol. 246, Dec. 21-28, 1973, pp. 527-528. - 12. Difco Laboratories, Detroit, MI 48232 - 13. Ford, T.E., Searson, P.C., Harris, T., and Mitches Resourced Hydrogen Permeation Through Palladium Resourced Hydrogen Permeation Through Palladium Resourced Society, Vol. 137, 1990, pp. 1175-1179. - 14. Jones-Meehan, J., Vasanth, K. L., Conrad, R.K. Lattie, B. and Ray, R., Corroston Resistance of Several Conductive Caulks and Sealants from Marine Field Tests and Laboratory Studies with Marine, Mixed Communities Containing Sulface Reducing Bacteria, Proceedings International Symposium on Microbiologically Influenced Corroston (MIC) Testing, American Society for Testing and Materials, Mismi, FL, Nov. 1992 15. Jones-Meahan, I., Walch, M., Little, B., Ray, R., and Mansfeld, F., ESEM/EDS Studies of Coated 4140 Steel Exposed to Marine, Mixed Microbial Communities Including SRB, Proceedings of 8th International Congress on Marine Corrosion and Fouling, Taranto, Italy, 1992. # Carriera de Carriera Salatro de Carriera Salatro de Carriera - 16. Postgate, J.R., The Sulphate Reducing Bacteria. ambridge University Press, London, UK, 1979, p. 26. - 17. Little, B., Wagner, P., Ray, R., Pope, R. and Scheetz, R., Biofilms: an ESEM Evaluation of Artifacts Introduced During SEM Preparation. Industrial Microbiology, Vol. 8, 1991, pp. 213-222. - 18. Wagner, P., Little, B., Ray, R., and Jones-Mochan. Investigations of Microbiologically Influenced Corroston Using Environmental Scanning Electron Microscopy, Proceedings Corroston/92, Paper No. 185, National Association of Corrosion Engineers, Houston, T. 1992. - Sagar, B.P., The Mechanism and Prevention of Microbial Attack on Polyurethane Coatings, Proceedings of Shirley Institute Conference. Manchester UK. Shirley Institute Publication S41, March 1981. - Upsher, F.J., Microbial Attack on Materials. Proceedings The Royal Australian Chemical Institute, Vol. 43-44, No. 6, 1976, pp. 173-176. - 21. Tucker, W.C. and Brown, R., Moisture Assorption of Fraphite/Polymer Composites Under 2000 Feet of Seawater, J. Composite Maieriais vol 23 August 1989, pp. 787-797.